
!

!

 
 
 

Pre-Reading Skills 
Diagnostic Surveys 

 
  Form A: 
 Letter Names and Sounds Survey 
 Phonological Awareness Survey 

 Phonemic Awareness Survey         
 

Complimentary Version 

Draft v6 02-17-09 

 

www.ReallyGreatReading.com 
1-866-401-7323 

!"!#$%%&'(#)#*$'+(,$-#$.#
)/01.1(2&'1.3#)./#(4$'1.3#2,&#
5'&6!&)/1.3#7+188(#79':&;(<#
58&)(&#:1(12#$9'#*&=(12&#
>***<!&)88;"'&)2!&)/1.3<4$0?#
2$#8&)'.#)=$92#2,1(#*$'+(,$-#
)./#0).;#$2,&'(#*&#$%%&'<#
@$9#4).#)8($#(&&#$9'#8&(($.(#
)./#2&)4,1.3#0).1-98)21:&(#
2,)2#,&8-#(29/&.2(#9./&'(2)./#
-,$.14(#)./#10-'$:&#2,&1'#
*$'/#)22)4+#(+188(<# 


REALLY GREAT READING  

© Really Great Reading Company, LLC 2005 For educational use only by non-profit organizations. Not to be used or distributed for profit.       Draft V6 02-17-09 

 
Pre-Reading Skills Diagnostic Surveys  

Table of Contents 
 
Overview …………………………………………………………………2 
 
Letter Names & Sounds Survey 
 
Letter Names Survey Summary Directions………………………….. 3 
  
Letter Sounds Survey Summary Directions ………………………… 4 
 
Blank Master Recording & Scoring Form – Form A...………………. 5 
 
Letter Names Student Page – Form A ………………………………. 6 
 
Letter Sounds Student Page – Form A ……………………………….7 
 
Phonological Awareness Survey 
 
Phonological Awareness Survey Summary Directions……………...8 
  
Suggested Script ………………………………………………….. 9 -11 
 
Blank Master Recording & Scoring Form – Form A...………………12 
 
Student Pages 1, 2, & 3 Form – A ……………………………….13-15 
 
Phonemic Awareness Survey 
 
Phonemic Awareness Survey Summary Directions………………. 16 
  
Suggested Script …………………………………………………. 17-18 
 
Blank Master Recording & Scoring Form – Form A...………………19 
 
Student Page – Form A ………………………………………….…....20 
 


!"#$$%&'!"#(&!"#)*+'&!"#$$%&'!"#(&!"#)*+'&!"#$$%&'!"#(&!"#)*+'&!"#$$%&'!"#(&!"#)*+'&&&&&

© Really Great Reading Company, LLC 2005 For educational use only by non-profit organizations. Not to be used or distributed for profit.       Draft 6 02-17-09 

 

The RGR Diagnostic Surveys  
 

Overview   
The Really Great Reading Surveys quickly diagnose a student’s weaknesses in basic reading 
skills. 
 
The Surveys consist of six measures grouped into five components. These components are 
grouped as Decoding Skills and Pre-reading Skills. 

 
 

Skills RGR Survey What is assessed 
Beginning Decoding 

Basic phonics 
- Sight words 
- Common consonants 
- Short vowels 
- Digraphs 
- Consonant blends 
- Nonsense words Decoding 

Advanced Decoding Advanced phonics 
- Long vowels 
- Variant vowels 
- R-controlled vowels 
- Multisyllable words 
- Nonsense words 

Letter Names Letter naming 

Letter Sounds Letter/sound correspondence 

Phonological Awareness 
Phonological awareness 
 at these levels: 
- Syllable 
- Onset/rime 
- Matching: 

° Initial sounds 
° Final sounds 

- Identifying: 
° Initial sounds 
° Final sounds 

Pre-Reading  

Phonemic Awareness 
Phonemic awareness  
at these levels: 
- Blending 

°  3 sounds 
°  4 sounds 

- Segmenting 
°  3 sounds 

°  4 sounds 

2


!"#$$%&'!"#(&!"#)*+'&!"#$$%&'!"#(&!"#)*+'&!"#$$%&'!"#(&!"#)*+'&!"#$$%&'!"#(&!"#)*+'&&&&&

© Really Great Reading Company, LLC 2005 For educational use only by non-profit organizations. Not to be used or distributed for profit.       Draft V6 02-17-09 

Summary Directions  
Letter Names Survey 

Purpose 

• Give to students who struggle with Phonemic Awareness tasks. 
• To quickly identify which letter names a student knows 
 

What is assessed 
• Names of the 26 letters of the alphabet 
 

Materials 
• Letter Names Student Page – Form A 
• Letter Names & Letter Sounds Recording & Scoring – Form A 
• Pen or pencil 

 

Administration 
• Use the Letter Names Student Page 

• Ask student to name each letter  
• Explain accuracy is more important than speed 
• If student gives letter sound, prompt with: “That is a letter sound, do you know the 

name of this letter?” 
 

Recording 
• On the Recording and Scoring Form in the Letter Sounds box: 

• For correct answers, place check mark (!) next to correct response  
• For errors, record exactly what student reads in the response box  
• Record all incorrect attempts 
• Write SC for self correction after recording the error(s) 
• Cross out the response and write DK for no attempt or “I don’t know.” 
• Record additional comments and observations in the Comments boxes 
 

Scoring Form 
• After administration: 

• Tally correct responses for each row 
• Self corrections do not count as correct 
• Total correct responses 
• Highlight or circle appropriate skill level box  

 

3


!"#$$%&'!"#(&!"#)*+'&!"#$$%&'!"#(&!"#)*+'&!"#$$%&'!"#(&!"#)*+'&!"#$$%&'!"#(&!"#)*+'&&&&&

© Really Great Reading Company, LLC 2005 For educational use only by non-profit organizations. Not to be used or distributed for profit.       Draft V6 02-17-09 

Summary Directions  
Letter Sounds Survey 

Purpose 

• Give to students who read 0 -14 words correctly on Beginning Decoding Survey 
• To quickly identify which letter sounds a student knows 
 

What is assessed 
• Short vowel sounds 
• Sounds of all consonants and qu 
• Sounds of digraphs ch, sh, ck, wh, and th 
 

Materials 
• Letter Sounds Student Page – Form A 
• Letter Names & Letter Sounds Recording & Scoring – Form A 
• Pen or pencil 

 

Administration 
• Use the Letter Sounds Student Page 

• Ask student to name the sound spelled by each letter  
• Explain accuracy is more important than speed 
• Short vowels sounds are the correct answers for the vowels 
• Hard c, /k/ for c and hard g, /g/ for g are the correct answers 
• Prompt with “Do you know any others sounds (name the letter) spells?” for: 

o Correct long vowel responses 
o Correct soft c or soft g responses 

• If student gives letter name, prompt with: “That is a letter name, do you know the 
sound this letter spells?” 

 

Recording 
• On the Recording and Scoring Form in the Letter Sounds box: 

• For correct answers, place check mark (!) next to correct response  
• For errors, record exactly what student reads in the response box  
• Record all incorrect attempts 
• Write SC for self correction after recording the error(s) 
• Cross out the response and write DK for no attempt or “I don’t know.” 
• Record “uh” when added to correct sounds (Count these as correct) 
• Record additional comments and observations in the Comments boxes 
 

Scoring Form 
• After administration: 

• Tally correct responses for each row 
• Self corrections do not count as correct 
• Total correct responses 
• Highlight or circle appropriate skill level box  

4


!"#$$%&'!"#(&!"#)*+'& Form A
Letter Names & Sounds Survey Recording & Scoring Form

Assessor: ____________________________

Letter Names
Number 

Correct

a e i o u

c b g n j

l m r s v

w f y z p

k x d h t q

Comments:
Low Emerging Established

0-16 17-24 25-26 /26

Letter Sounds
Number 

Correct

a e i o u

c b g n j

l m r s v

w f y z p

k x d h t

ch sh ck wh th qu

Comments:
Low Emerging Established

0-21 22-28 29-31 /31

Optional Letter Writing Upper Case

Letters Missed
Comments:

Low Emerging Established

0-16 17-24 25-26 /26

Optional Letter Writing Lower Case

Letters Missed
Comments:

Low Emerging Established

0-16 17-24 25-26 /26

© Really Great Reading Company, LLC 2006 For educational use only by non-profit organizations. Not to be distributed or used for profit.     Draft V6 02-17-09

Name ______________________________  Grade _______  Age _______  Date________________ 

Skill Level Number 

Correct

Number 

Correct

Skill Level

Skill Level

Skill Level

Number 

Correct

Number 

Correct

5


!"#$$%&'!"#(&!"#)*+'& Form A
Letter Names

Say the name for each letter.

! " # $ %

& ' ( ) *

+ , - . /

0 1 2 3 4

5 6 7 8 9 :

© Really Great Reading Company, LLC 2006 For educational use only by non-profit organizations. Not to be distributed or used for profit.     Draft V6 02-17-09

6


!"#$$%&'!"#(&!"#)*+'& Form A
Letter Sounds

Say the sound for each letter.

! " # $ %

& ' ( ) *

+ , - . /

0 1 2 3 4

5 6 7 8 9

&8 .8 &5 08 98 :%

© Really Great Reading Company, LLC 2006 For educational use only by non-profit organizations. Not to be distributed or used for profit.     Draft V6 02-17-09

7


!"#$$%&'!"#(&!"#)*+'&!"#$$%&'!"#(&!"#)*+'&!"#$$%&'!"#(&!"#)*+'&!"#$$%&'!"#(&!"#)*+'&&&&&

© Really Great Reading Company, LLC 2005 For educational use only by non-profit organizations. Not to be used or distributed for profit.       Draft V6 02-17-09 

Summary Directions 
Phonological Awareness Survey 

Purpose 

• Give to students who read 0 -14 words correct on Beginning Decoding Survey 
• To quickly identify student’s phonological awareness skill level 
 

What is assessed 
• Blending: 

o Compound words 
o 2 syllable words 
o Onset/rime 

• Matching: 
o Initial sounds 
o Final Sounds 

 

• Identifying: 
o Initial sounds  
o Final Sounds 

 

Materials 
• Phonological Awareness Survey Student Pages 1, 2, & 3 – Form A 
• Phonological Awareness Survey Recording & Scoring – Form A 
• Pen or pencil 
 

Administration 
• See next page for suggested script 
• Demonstrate the task with practice prompts on Recording and Scoring Form 
• Give actual prompts on Recording and Scoring Form 
 

Recording 
• On the Recording and Scoring Form: 

• For correct answers, place check mark (!) next to correct response  
• For errors, record exactly what student reads in the response box  
• Record all incorrect attempts 
• Write SC for self correction after recording the error(s) 
• Cross out the response and write DK for no attempt or “I don’t know.” 
• Record additional comments and observations in the Comments boxes 
 

Scoring Form 
• After administration: 

• Tally correct responses for each task 
• Self corrections do not count as correct 
• Total all correct responses 
• Highlight or circle appropriate skill level box for each task 

8


!"#$$%&'!"#(&!"#)*+'&!"#$$%&'!"#(&!"#)*+'&!"#$$%&'!"#(&!"#)*+'&!"#$$%&'!"#(&!"#)*+'&&&&&

© Really Great Reading Company, LLC 2005 For educational use only by non-profit organizations. Not to be used or distributed for profit.       Draft V6 02-17-09 

Suggested Script 

Phonological Awareness Survey 

Compound Words, 2 Syllable and Onset/Rime 

Use the boxes on Student Page 1 
 
• Demonstrate with the practice word rainbow: 

" Say: 
“I am going to say two parts of a word. You put the parts together and tell me what 
the whole word is. Let’s do a sample together. Rain (pause 2 seconds) bow.”  

Touch the box on the student’s left when you say rain and the one on the student’s 
right when you say bow. 

" Say:  
“When I put the parts together, they make one word – rainbow.” 

 Place your hand flat between the 2 boxes to show blending the 2 parts. 
" Say: 
“Now let’s do it together.” 

 Have the student follow you using the same procedure. 
" Say:  
“Now it’s your turn to put some word parts together. You can touch the boxes to 
help.” 

• Read the word parts for each compound word on the Recording and Scoring Form, 
touching the boxes as above. 

• Read the word parts for each two syllable word on the Recording and Scoring Form, 
touching the boxes as above.  

• Read the onset and rime for each word on the Recording and Scoring Form, touching the 
boxes as above. 

• If any part is too difficult for the student, discontinue and go on to Matching Initial 
Phonemes. 

9


!"#$$%&'!"#(&!"#)*+'&!"#$$%&'!"#(&!"#)*+'&!"#$$%&'!"#(&!"#)*+'&!"#$$%&'!"#(&!"#)*+'&&&&&

© Really Great Reading Company, LLC 2005 For educational use only by non-profit organizations. Not to be used or distributed for profit.       Draft V6 02-17-09 

Suggested Script continued 
Phonological Awareness Survey  

Matching Initial Phonemes 

Use pictures at the top of Student Page 2.  
• Demonstrate with the practice word moon: 

" Point to each of the four pictures as you say their names (listed on the Recording and 
Scoring Form) and have the student repeat the name of each picture. 

" Point to the picture of the moon and say:  
“/m/ is the first sound in moon. Say /m/.” 

"   After the student says /m/, say: 
“Which picture here has the same first sound as moon?”  
  (The student can point to the picture or name it.) 

" If the student points to the correct picture (mouse), say: 
 “Yes, mouse has the same first sound as moon.” 

" If the student does not point to the correct picture (mouse), say:  
“Mmmmouse starts with the sound /m/, just like mmmmoon starts with the 
sound /m/. Say mmmmoon. 
 (The student repeats mmmmoon.)  

Say mmmmouse.” 
  (The student repeats mmmmouse.) 

" Say:  
“You do the next three by yourself. I’ll tell you the names of the pictures. 
This is (point to and name the first picture).”  
 (Pictures are named on the Recording and Scoring Form.) 

" Point to and name the next three pictures. Say: 
“Which one begins with the same sound as (name the first picture in the row).”  

" Repeat for the next two words 
 

Identifying Initial Phonemes  

Use pictures in the last row on Student Page 2. 
 
• Demonstrate with the practice word soup: 

" Point to the first picture and say: 
 “This is soup. What is the first sound in the word soup?” 

" If the student correctly names the sound /s/, say: 
 “Yes, the first sound in soup is /s/.” 

" If the student does not name the sound /s/, say:  
“Soup starts with the sound /s/.  Say ssssoup.”  

" After the student says ssssoup, say:   
“Say /ssss/.”   
(The student repeats the sound /ssss/.)  

" Point to the next picture in the row and name it. 
  (Pictures are named on the Recording and Scoring Form.)  
" Say: 

 “What is the first sound you hear in the word (repeat the picture name)?”  
" Repeat for the next two pictures and words. 

10


!"#$$%&'!"#(&!"#)*+'&!"#$$%&'!"#(&!"#)*+'&!"#$$%&'!"#(&!"#)*+'&!"#$$%&'!"#(&!"#)*+'&&&&&

© Really Great Reading Company, LLC 2005 For educational use only by non-profit organizations. Not to be used or distributed for profit.       Draft V6 02-17-09 

Suggested Script continued  
Phonological Awareness Survey  

Matching Final Phonemes 

 Use pictures at the top of Student Page 3. 
 

• Demonstrate with the practice word frog: 
" Point to each of the four pictures as you say their names (listed on the Recording and 

Scoring Form) and have the student repeat the name of each picture. 
" Point to the picture of the frog and say: 

“/g/ is the last sound in frog. Say /g/.”   
" After the student says /g/, say:  

“Which picture here has the same last sound as frog?”  
" If the student points to the correct picture (pig), say:  

“Yes, pig has the same last sound as frog.” 
" If the student does not point to the correct picture (pig), say:  

“Pig ends with the sound /g/, just like frog ends with the sound /g/. Say 
pig, /g/.  
(The student repeats pig, /g/.)  

Say frog, /g/.”  (The student repeats frog, /g/.) 
" Say:  

“You do the next three by yourself. I’ll tell you the names of the pictures.  
This is (name the first picture).”   
(Pictures are named on the Recording and Scoring Form.) 

" Point to and name the next three pictures. Say:  
“Which one ends with the same sound as (name the first picture in the 
row)?”  

" Repeat for the next two words. 
 

Identifying Final Phonemes  

Use pictures in the last row on Student Page 3. 
 

• Demonstrate with the practice word cat: 
" Point to the first picture and say:  

“This is cat. What is the last sound in the word cat?” 
" If the student correctly names the sound /t/, say:  

“Yes, the last sound in cat is /t/.” 
" If the student does not name the sound /t/, say: 

 “Cat ends with the sound /t/. Say cat, /t/.”  
 (The student repeats cat, /t/.)  

" Point to the next picture in the row and name it  
(Pictures are named on the Recording and Scoring Form.) 

" Say: 
“What is the last sound you hear in the word (repeat the picture name)?”  

" Repeat for the next two pictures and words. 
 

11


!"#$$%&'!"#(&!"#)*+'

Phonological Awareness Survey         Recording and Scoring Form Form A
Student   __________________________________    Grade _______   Age _______   Date _________________  

Low Emerging Established

Compound Words use Student page 1 /3 0-1 2 3

practice: correct response: Comments:

rain bow rainbow

prompt:

cup cake cupcake

sun shine sunshine

cow boy cowboy

2 Syllable Words use Student page 1 /3 0-1 2 3

prompt: correct response: Comments:

ta ble table

summ er summer

con test contest

Onset/Rime use Student page 1 /3 0-1 2 3

prompt: correct response: Comments:

/f/ oot foot

/p/ art part

/ch/ eek cheek

Matching Initial Phonemes use Student page 2 /3 0-1 2 3

practice: names of pictures, correct answers underlined

mooon pig ball mouse Comments:

prompt:

socks zebra sun fish

hat pie monkey horse

car ball goat cat

Identifying Initial Phonemes use Student page 2 /3 0-1 2 3

practice: correct response: Comments:

soup /s/

prompt: van /v/

top /t/

chain /ch/

Matching Final Phonemes use Student page 3 /3 0-1 2 3

practice: names of pictures, correct answers underlined Comments:

frog cat pig sun

prompt:

bat heart van sled

horse fan fish bus

key bow kite baby

Identifying Final Phonemes use Student page 3 /3 0 -1 2 3

practice: correct response: Comments:

cat /t/

prompt: cab /b/

ram /m/

brush /sh/

Total /21

© Really Great Reading Company, LLC 2006 For educational use only by non-profit organizations. Not to be distributed or used for profit.     Draft V6 02-17-09

Assessor ______________________________

Number 

Correct

Skill Level

Record Student Response

12


!"#$$%&'!"#(&!"#)*+'

Touch boxes for word parts.

© Really Great Reading Company, LLC 2006 For educational use only by non-profit organizations. Not to be distributed or used for profit.     Draft V6 02-17-09

Phonological Awareness Survey

Student Page 1

13


!"#$$%&'!"#(&!"#)*+'

Phonological Awareness Survey Form A

Matching Beginning Sounds

Identifying Initial Phonemes

© Really Great Reading Company, LLC 2006 For educational use only by non-profit organizations. Not to be distributed or used for profit.     Draft V6 02-17-09

Student Page 2

14


!"#$$%&'!"#(&!"#)*+'

Phonological Awareness Survey Form A

Matching Final Sounds

Identifying Final Phonemes

© Really Great Reading Company, LLC 2006 For educational use only by non-profit organizations. Not to be distributed or used for profit.     Draft V6 02-17-09

Student Page 3

15


!"#$$%&'!"#(&!"#)*+'&!"#$$%&'!"#(&!"#)*+'&!"#$$%&'!"#(&!"#)*+'&!"#$$%&'!"#(&!"#)*+'&&&&&

© Really Great Reading Company, LLC 2005 For educational use only by non-profit organizations. Not to be used or distributed for profit.       Draft V6 02-17-09 

Summary Directions 
Phonemic Awareness Survey 

Purpose 

• Give to students who score established in all skills or only one emerging and no low on the 
Phonemic Awareness Survey 

• To quickly identify if a student has basic phonemic awareness  
 

What is assessed 
• Blending: 

o 3 sound words 
o 4 sound words 
 

• Segmenting: 
o 3 sound words 
o 4 sound word 

Materials 
• Phonemic Awareness Survey Student Page 
• Phonemic Awareness Survey Recording & Scoring Form – Form A 
• Pen or pencil 

 

Administration 
• See next page for suggested script 
• Demonstrate the task with practice prompts on Recording and Scoring Form 
• Give actual prompts on Recording and Scoring Form 
 

Recording 
• On the Recording and Scoring Form: 

• For correct answers, place check mark (!) next to correct response  
• For errors, record exactly what student reads in the response box  
• Record all incorrect attempts 
• Write SC for self correction after recording the error(s) 
• Cross out the response and write DK for no attempt or “I don’t know.” 
• Record additional comments and observations in the Comments boxes 
 

Scoring Form 
• After administration: 

• Tally correct responses for each task 
• Self corrections do not count as correct 
• Total all correct responses 
• Highlight or circle appropriate skill level box for each task 

16


!"#$$%&'!"#(&!"#)*+'&!"#$$%&'!"#(&!"#)*+'&!"#$$%&'!"#(&!"#)*+'&!"#$$%&'!"#(&!"#)*+'&&&&&

© Really Great Reading Company, LLC 2005 For educational use only by non-profit organizations. Not to be used or distributed for profit. Draft V6 02-17-09
 

Suggested Script 
Phonemic Awareness Survey 

Blending 3 Phonemes  

Use the 3 boxes at the top of the Student Page.   
• The assessor reads aloud the phonemes and the student names the word. 
• Demonstrate with the practice word mat: 

" Say: 
“I am going to say 3 sounds. You put the sounds together and tell me 
the word. Let’s practice together.” 

Put the Student Page in front of the student. 
" Starting with the box on the student’s left, touch each box on the Student Page as 

you say the sounds.  Say:  “The sounds are /m/ (pause 1 second) /!/ (pause 1 second) /t/.” 
" Moving from the student’s left to right, trace your finger under the boxes as you say 

the word mat. Say:  
“When I put the sounds together, they make the word mat.” 

" Say:  
“Now you say the parts after I say them and touch the boxes as you 
say the parts.” 

"  Touch the boxes as you say each sound and have the student touch the boxes as 
they say the sounds; 

 “/m/ (pause 1 second) /!/ (pause 1 second) /t/.” “What is the word?” 
" If the student gives the correct answer, continue with the sounds for the rest of the 

words. 
" If the student gives an incorrect answer say:  

“The sounds are /m/  /!/  /t/ and the word is mat. You touch the boxes 
and say /m/  /!/  /t/, mat.” 

" Say:  
“Let’s do some more. You tell me what the word is.” 

"  Read the sounds from the Recording and Scoring Form for the first word, pausing for 
one second between each sound.  

" Then say: 
“What is the word?”  

" Repeat for the next two words. 

 

Blending 4 Phonemes  

Use the 4 boxes at the bottom of the Student Page.  
 

" Say:  
“Now I am going to give you 4 sounds to blend into a word. You can 
use the 4 boxes at the bottom of the page to help.” 

" Read the word from the Recording and Scoring Form and ask:  “What is the word?” 
" Repeat for the second word. 

17


!"#$$%&'!"#(&!"#)*+'&!"#$$%&'!"#(&!"#)*+'&!"#$$%&'!"#(&!"#)*+'&!"#$$%&'!"#(&!"#)*+'&&&&&

© Really Great Reading Company, LLC 2005 For educational use only by non-profit organizations. Not to be used or distributed for profit. Draft V6 02-17-09
 

 
Suggest Script continued 
Phonemic Awareness Survey 

Segmenting 3 Phonemes  

Use the 3 boxes at the top of the Student Page. 
 
• The assessor reads aloud a word and student names the phonemes in the word. 
• Demonstrate with the practice word seat: 

" Say:  
“Now I am going say a word and you tell me the sounds. Let’s practice 
one together. The word is seat.”  

" Starting with the box on the student’s left, touch each box on the Student Page as 
you say the sounds. Say: 
"  “The sounds in seat are /s/ (pause 1 second) /"/ (pause 1 second) /t/.” 

" Say:  “Now you tell me the sounds in seat.” 
" If the student gives the correct answer, continue with the rest of the words. 
" If the student gives an incorrect answer say:  

“The sounds in seat are /s/  /"/  /t/. You touch the boxes and say /s/  /"/  
/t/,  seat.” 

" Say:  
“Let’s do some more. You tell me the sounds in (name first word on 
Recording and Scoring Form.)”   

" Repeat for the next two words on the Recording and Scoring Form.  
Segmenting 4 Phonemes 

Use the 4 boxes at the bottom of the Student Page. 
 

" Say:  
“Now I am going say a word with 4 sounds. You tell me the sounds in 
the word. You can use the 4 boxes at the bottom of the page to help.” 

" Read the sounds from the Recording and Scoring Form and ask: 
“What is the word?” 

" Repeat for the second word. 

 

18


!"#$$%&'!"#(&!"#)*+' Form A
Phonemic Awareness Survey Recording & Scoring Form

Student   _______________________________    Grade _______   Age _______   Date ______________  

BLENDING
Low Emerging Established

Blending 3 Phonemes use top of student page /3 0-1 2 3

practice: Comments:

prompt: response:

mat

assessment:
prompt: response:

/sh/     /!/     /k/ shake

/k/     /"/     /t/ coat

/d/     /#/     /k/ duck

Blending 4 Phonemes use bottom of student page /2 0 1 2

assessment: Comments:
prompt: response:

/r/    /ou/   /n/    /d/ round

 /s/    /t/    /"/    /n/ stone

SEGMENTING

Segmenting 3 Phonemes use top of student page /3 0-1 2 3

practice: Comments:

prompt: response:

seat /s/ /!/ /t/

assessment:
prompt: response:

fit /f/ /!/ /t/

take /t/ /"/ /k/

sheep /sh/ /#/ /p/

Segmenting 4 Phonemes use bottom of student page /2 0 1 2

assessment: Comments:
prompt: response:

sand  /s/  /$/  /n/  /d/

braid  /b/  /r/  /"/  /d/

Totals /10

© Really Great Reading Company, LLC 2006 For educational use only by non-profit organizations. Not to be distributed or used for profit.     Draft V6 02-17-09

Assessor ______________________________

/m/    /!/    /t/

Skill LevelNumber 

CorrectRecord Student Response

19


!"#$$%&'("#)&!"#*+,- Form A
Phonemic Awareness Survey Student Page

Touch boxes for sounds.

© Really Great Reading Company, LLC 2006 For educational use only by non-profit organizations. Not to be distributed or used for profit.     Draft V6 02-17-09

20


